

The Perfect Storm Against Universal Public Education

Assaults Against Universal Public Education

- Charter Schools as supported by myths of better student performance
- Budget cuts as supported by tales of state funding crisis
- Vouchers as justified by the scare tactics of violence and low student test scores

POLICY AGENDA

WHAT ARE WE FOR?

WHAT IS OUR PROPOSED SOLUTION?

The Policy Issue

Best Practices Change Schools

We advocate a solution to violence in schools and to low performance scores in schools.

We advocate the implementation of **research based best practices** in a **trauma informed** community that follows the **restorative justice** model.

Best Practices
Educating all Students

Individualized instruction
Non-graded classrooms
Mainstreaming students with special needs

Best Practices
Integrated Services

Developed links to the community and to relevant community agencies that provide social and medical services

Best Practices Use of Technology

Use of technology as a tool for learning and
producing

Best Practices

Teaching for Understanding

- Problem solving and creating
- Interdisciplinary curriculums
- Cooperative learning
- Assessment of work that illustrates understanding and application

Best Practices

A Clear and Common Focus

Administrators, teachers, students and parents share and commit to common goals based on the belief that all students can learn and improve their performance

Best Practice

High Standards and Expectations

- All teachers believe that all students can learn
- Staff is dedicated to helping every student achieve
- All students are engaged in an appropriately ambitious and rigorous course of study with clear and consistent high standards
- Conditions for learning are modified and differentiated

Best Practice

Strong Leadership

- School leadership is focused on enhancing skills, knowledge and motivation of the overall staff
- Leader creates a common culture of high expectation
- Leader fosters a collaborative atmosphere between the school and the community

Best Practices

Supportive, Personalized, Relevant Learning

- Supportive learning environments
- Positive personalized relationships
- Rigorous and relevant learning

Best Practices
Parent and Community Involvement

- Parents and community help develop, understand and support a common focus on core academic, social, and personal goals and have an authentic role in achieving these goals.
- School and community work together to actively solve problems.
- Mentoring and outreach programs provide a two-way learning – student and community

Best Practices

Monitoring, Accountability, and Assessment

- Teaching and learning are continually adjusted on the basis of data collected through a variety of valid and reliable methods

Best Practices
Curriculum and Instruction

- Aligned curriculum
- Research-based teaching and learning strategies
- Students are actively involved in their learning through inquiry, in-depth learning, and performance assessments

Best Practices

Professional Development

- Ongoing research and class-room based professional development aligned with the school's common focus
- Appropriate instructional support and resources are provided

Best Practices

Time and Structure

- Flexible structure to maximize the use of time and to accommodate the varied lives of students, staff and community
- Programs extend beyond the traditional school day and year as well as beyond the building
- The school draws on community resources.

OUR POSITION

Our children do not need further trauma through the use of :

- Metal detectors in schools
- Police in schools
- Security guards in schools

These interventions re-traumatize children.

OUR POSITION

- Our children **do need** a trauma informed education system
- Our children do need to be seen as injured, not bad.
- The question needs to change from:
“What is wrong with you? To What has happened to you and how can I help?” (Bloom,S. www.sanctuaryweb.com)

OUR POSITION

Violence is never acceptable

- How we respond to the children and how they are treated is a policy issue.

Call for Grass Roots Action

Legislative Visit

- Organize a small group of concerned tax payers
- Share the information on vouchers
- Call and schedule a visit with both your Representative and your Senator
- **Ask** your legislators where they stand on vouchers
- **Advise** the legislators that you have strong beliefs as to the need to spend our tax dollars on best practices and on improving schools for all children.
- **Make a strong statement** that you **do not want** a voucher system – that you oppose spending tax dollars for private school tuition.

Call for Grass Roots Action

Phone Contact

- Organize a small group
- Share the information on vouchers
- Plan a call-in campaign to your Senator and Representative.
- Write a short script or list of talking points to guide callers during the conversation
- **Make a strong statement** that you **do not want** a voucher system – that you oppose spending tax dollars for private school tuition.
- **Call for** best practices to improve all schools
 - A list of talking points is available on-line at www.pastatenaacp.org

Call for Grass Roots Action

Email, FAX or a Letter by Post

- Organize a small group
- Share the information on vouchers
- Plan a letter writing campaign to your Senator and Representative.
- Write a one page communication
- **Make a strong statement** that you **do not want** a voucher system – that you oppose spending tax dollars for private school tuition.
- **Call for** best practices to improve all schools
 - A list of talking points is available on-line at www.pastatenaacp.org

Call for Grass Roots Action

Petitions

- Organize a small group
- Share the information on vouchers
- Plan a petition drive: community canvas, table at the mall/store/community event/club/place of worship etc
- Write a one paragraph petition and attach signature sheets
- **Make a strong statement** that you **do not want** a voucher system – that you oppose spending tax dollars for private school tuition.
- **Call for** best practices to improve all schools
 - A sample petition is available on-line at www.pastatenaacp.org

Call for Grass Roots Action

Inform the Governor

CONTACT THE GOVERNOR'S OFFICE
ADVISE HIM THAT THE TAX PAYERS OF
PENNSYLVANIA HAVE SPOKEN THROUGH
A NUMBER OF POLLS.

PENNSYLVANIANS WANT UNIVERSAL
PUBLIC EDUCATION STRENGTHENED FOR
ALL CHILDREN.

WE DO NOT WANT A VOUCHER SYSTEM TO
PAY TUITION TO PRIVATE SCHOOLS!